Sustainable Design in Remediation Projects Ann Rosecrance and Kristina McCurdy Conestoga-Rovers & Associates www.CRAworld.com ## SUSTAINABLE DESIGN & IMPLEMENTATION ## SUSTAINABLE DESIGN & IMPLEMENTATION(continued) - Sustainable design in remediation projects is the systematic, balanced planning and management of risks from an activity's broader impact on environmental, economic, and social developments. - Site design should account for risk reductions, local plant/animal community vitality, conservation of resources, prudent consumption within and greening of the supply chain, waste reduction, overall process/operational efficiency, and long-term stewardship and care factors. ## SUSTAINABLE DESIGN & IMPLEMENTATION (continued) - Project implementation and profits should be achieved in a manner that leaves the Earth healthy and safe, ensuring cost-effectiveness and technical feasibility. - Project operations should enrich not deprive a community. Community engagements and partnerships are socially responsible behaviors. ### SITE REMEDIATION PROCESS #### CONTAMINATED SITE #### **INPUTS** 49 Energy Supply Water Supply Transportation and Motion Materials and Supply Chain #### REMEDIATED SITE Remediation Project #### POTENTIAL BYPRODUCTS - Land Use (Built & Natural Spaces) - Transportation Hazards - Occupational Risks - Reduction in Biodiversity & Ecosystems - Releases to Environment - Waste Generation - Waste Disposal - Noise #### INPUTS/RESOURCES Energy **Biomass** Soil Reuse Water Reuse Energy is consumed within site operations. While primarily fuel and electricity, other energy sources such as solar and wind can also be utilized. Plant matter such as trees, grasses, agricultural crops or other biological material can be used as a solid fuel, or converted into liquid or gaseous forms, for the production of electric power, heat, or fuels. Impacted soil may have characteristics that favor after market use (e.g., BTU value, construction, road base, or mineral content). Freshwater consumption should be minimized. Water can be reclaimed for beneficial uses such as irrigation, hydro-seeding, and as a cooling medium for remediation technologies. #### INPUTS/RESOURCES (continued) Solar Solar energy can be used to either heat a fluid (air, water, glycol) or to generate electricity (photovoltaics). Heated fluids can be used as sources of heat to drive other processes. Solar electricity can be used to power remote operations. Solar Wind Solar and wind used together to generate electricity, known as a hybrid system, can provide more total electricity. Solar photovoltaics used alone are limited in some locations to peak production during summer months and daylight hours. Introduction of wind energy effectively reduces the diurnal energy production cycles and provides more continuous power for remote operations. In areas where sufficient tidal energy exists, electricity can be produced to power remote operations. Unlike solar and wind power, the diurnal cycles of waves is limited, thereby ensuring more continuous power than solar and wind power. ### INPUTS/RESOURCES (continued) Geothermal energy involves extracting heat from the ground during winter months and shedding excess heat to the ground during summer months. Geothermal energy allows remote operations with a heavy reliance on heated fluids to operate more efficiently and limit the use of fossil fuels. The use of landfill gas can provide continuous power to drive reciprocating engines, as well as replace or reduce the amount of natural gas used at a particular facility. Landfill gas utilization must occur in specific environments that include a properly engineered and designed landfill, with sufficient organic matter for production of landfill gas. Depending on the specific operation, some cleaning of the landfill gas may be required to remove hydrogen sulfide and water vapor. ## INPUTS/RESOURCES (continued) **Biological** Land Reuse Nature-based models will take on increased importance in the management of biological resources and ecosystems. Affected areas can be redeveloped as Brownfields properties for multi-purpose use. One acre of redeveloped Brownfields property preserves 4.5 acres of open space land. Source: http://www.gwu.edu/%7Eeem/Brownfields/project_report/report.htm ## BYPRODUCTS OF REMEDIATION PROJECTS **Greenhouse Gases** – Direct greenhouse gas emissions, such as CO₂ and CH₄, are primarily combustion byproducts from internal combustion engines in vehicles and remediation equipment. Estimated emissions factors based on Greenhouse Gas Protocol, www. ghgprotocol.org/ Particulates – Primary particulates are emitted from unpaved roads or fires. Wind-blown dust from construction sites and other land areas where water or plants have been removed can contribute significantly to particulate pollution. Secondary particulates can be formed from SOx and NOx emissions which are byproducts of human activities, such as the burning of fossil fuels in vehicles and remediation equipment. Noise – Engines, turbines, pumps, and compressors all have the potential to generate noise. **Light** – Lighting, if needed for night work. **Waste** – Waste generation and landfill disposal activities can adversely impact air pollution. **Wastewater** – Wastewater generated by site operations, including "produced water." ## ECOSYSTEM & BIODIVERSITY MODELS ## ECOSYSTEM & BIODIVERSITY MODELS(continued) #### Soil Conservation - Soil conservation is an important environmental activity. Soil can act as a carbon sink through natural carbon sequestration which offsets greenhouse gas emissions. Minimizing topsoil compaction can prevent soil losses from surface runoff and wind erosion. ## ECOSYSTEM & BIODIVERSITY MODELS(continued) #### Reforestation - Planting or conservation of trees allows natural carbon sequestration and can improve habitat suitability for wildlife. Reforestation can sequester 0.3 - 2.1 metric tons of carbon per acre per year for approximately 90 - 120 years. Source: http://www.epa.gov/sequestration/rates.html ## ECOSYSTEM & BIODIVERSITY MODELS(continued) #### SUSTAINABILITY PRINCIPLES "Valdez Principles for Site Design," developed by Andropogon Associates, Ltd – http://www.ashland.or.us/Page.asp?NavID=614 12 Principles of Green Engineering: Anastas, P.T., and Zimmerman, Env. Sci. and Tech., 2003 - http://www.acs.org/ Home / Green Chemistry Institute / About / Principles / 12 Principles of Green Engineering 12 Principles of Green Chemistry – http://www.epa.gov/greenchemistry/pubs/principles.html Environmental and Social Performance Principles – http://www.bsdglobal.com/tools/principles ceres.asp The Natural Step Framework – http://www.ortns.org/framework.htm Eco-Machine Principles – http://www.toddecological.com/ecomachines/principles.html #### **ENERGY AND GREEN REMEDIATION RESOURCES** EPA Smart Energy Resources Guide – http://www.epa.gov/nrmrl/pubs/600r08049/600r08049.pdf EPA Introduction to Energy Conservation at Cleanup Sites – http://www.epa.gov/swertio1/tsp/download/epa542s04001.pdf EPA Green Primer – http://www.cluin.org/download/remed/Green-Remediation-Primer.pdf State of California, Green Remediation – http://www.dtsc.ca.gov/OMF/Grn_Remediation.cfm Land Use Planning Tools – http://www.smartcommunities.ncat.org/landuse/tools.shtml Solar Estimator Calculator – http://www.findsolar.com/index.php?verifycookie=1 #### SYSTEM OPTIMIZATION AND PERFORMANCE Federal Remediation Technologies Cost and Performance Case Studies - http://www.frtr.gov/costperf.htm Pump and Treat System Evaluation and Optimization – http://clu-in.org/s.focus/c/pub/i/826/ Land Use Planning Tools – http://www.smartcommunities.ncat.org/landuse/tools.shtml Smart Growth - http://www.epa.gov.dced/ Project Life Cycle, Cost Benefit Analysis, Decision Support Tools – http://www.frtr.gov/decisionsupport/index.htm #### **GREEN PURCHASES** EPA's Environmentally Preferable Purchasing – http://www.epa.gov/epp/ Buy-Recycled Series; Construction Products – http://www.epa.gov/osw/conserve/tools/cpg/pdf/construct.pdf Green Power Partnerships – http://www.epa.gov/grnpower/ Materials and Waste Exchange – http://www.epa.gov/osw/conserve/tools/exchange.htm #### **INCENTIVES** State and Federal Alternative Fuel and Vehicle Incentives – http://www.afdc.energy.gov/afdc/incentives laws.html State and Federal Renewables and Efficiency Incentives – http://www.dsireusa.org/ Federal Renewable Energy Tax Credits – http://pdf.wri.org/bottom-line-renewable-energy-tax-credits.pdf Tax Incentives Assistance Program - http://www.energytaxincentives.org/ #### **TECHNOLOGY** EPA Verified Diesel Retrofit Technology – http://www.epa.gov/otaq/retrofit/verif-list.htm CARB Verified Diesel Retrofit Technology – http://www.arb.ca.gov/diesel/verdev/vt/cvt.htm Eco-Patents – <u>www.wbcsd.org/web/epc</u> Environmental Technologies at the Nanoscale – http://www.nano.gov/html/res/GC_ENV_PaperZhang_03-0304.pdf **TECHNOLOGY** (continued) 12 Sustainable Design Ideas from Nature – http://www.youtube.com/watch?v=n77BfxnVlyc Top 10 Technologies to Watch – http://www.nano.gov/html/res/GC_ENV_PaperZhang_03-0304.pdf CO₂ into Stone – http://www.ldeo.columbia.edu/news-events/turning-carbon-dioxide-into-stone Green Cement – http://bigideas.berkeley.edu/node/135 California Green Chemistry Initiative – http://www.dtsc.ca.gov/PollutionPrevention/GreenChemistryInitiative/index.cfm #### WASTE-TO-PROFIT NETWORKS Green Power Partnerships – http://www.epa.gov/greenpower/pubs/tools.htm Green Power Incentives – http://www.epa.gov/greenpower/pubs/incentives.htm EPA Verified Diesel Retrofit Technology – http://www.epa.gov/otaq/retrofit/verif-list.htm Low Cost Ways to Reduce Emissions from Construction Equipment – http://www.epa.gov/sectors/pdf/emission_0307.pdf #### SUSTAINABILITY NETWORKING ORGANIZATIONS AFCEE Sustainable Remediation Tool Development – http://www.itrcweb.org/guidancedocument.asp?TID=42 Cal EPA (DTSC) (Green Remediation Team) – http://www.dtsc.ca.gov/OMF/Grn_Remediation.cfm CERES (Coalition for Environmentally Responsible Economies) – http://www.ceres.org/page.aspx?pid=705 CLU-IN (Hazardous Waste Clean-Up Information) – http://cluin.org/ EPA (Environmental Protection Agency) (Region 3 + HQ) (Certification proposal) – http://www.epa.gov/superfund/partners/osrti/index.htm GEMI (Global Environmental Management Initiative) – http://www.gemi.org/GEMIHome.aspx #### SUSTAINABILITY NETWORKING ORGANIZATIONS (continued) IPCC (Intergovernmental Panel on Climate Change) – http://www.ipcc.ch/ ITRC (Interstate Technology and Regulatory Council) (Remediation Risk Management Green, Sustainable Remediation) – http://www.itrcweb.org/ OSWER/OSRTI EPA (HQ) (Green Primer) – http://clu-in.org/greenremediation/ PERF (Petroleum Environmental Research Forum) – http://www.perf.org/ SuRF (Sustainable Remediation Forum) – http://sustainableremediation.org/ WBCSD (World Business Council for Sustainable Development) – http://www.wbcsd.org/ UK CL:AIRE (Contaminated Land: Applications in Real Environments) (Soil Framework, plus) – http://www.claire.co.uk/ ### **ACKNOWLEDGEMENTS** Natalie Woodard Chevron Environmental Management Company Oklahoma Brownfields Conference 2008 http://www.oklahomabrownfields.com/default.asp?p=etools ### **CONTACT INFORMATION** Ann Rosecrance Conestoga-Rovers & Associates 5900 Hollis St, Suite A Emeryville, CA 94608 510-420-3367 arosecrance@craworld.com www.CRAworld.com Kristina McCurdy Conestoga-Rovers & Associates kmccurdy@craworld.com